531 # NEUROBEHAVIOURAL TESTS AND SYSTEMS TO ASSESS NEUROTOXIC EXPOSURES IN THE WORKPLACE AND COMMUNITY W Kent Anger Occup Environ Med 2003;60:531-538 he nervous system has, since the earliest recorded history of workplace hazards, been a sensitive target organ for chemical exposures. Technological advances as well as disasters such as the mercury exposures during the 1950s in Minimata and the 1970s in Iraq led to reduced workplace exposures during the mid 1900s and a consequent shift from the detection of obvious debility (for example, tremors, paralysis) detectable with even gross clinical methods, to the detection of subtle subclinical effects. Hänninen and colleagues were the first to tackle this issue by studying carbon disulfide exposures in the viscose rayon industry. Hänninen, a clinical psychologist at Finland's Institute of Occupational Health, employed the tools of her discipline, and experimental psychologists brought in the tools employed in the laboratory. A new field, human behavioural neurotoxicology, began to emerge. #### STIMULI FOR NEUROBEHAVIOURAL RESEARCH Arguably, the primary stimuli in the USA for human neurobehavioural research on occupational and environmental chemical exposures, were the use of behavioural methods to set occupational standards in the Soviet Union,^{w7} and Beard and Wertheim's² exposure chamber research on carbon monoxide. The demonstration that the accuracy of estimates of the duration of a stimulus by college students was reduced by exposure to very low concentrations of carbon monoxide² convinced federal agencies in the USA that behaviour was the bellweather of damage to the nervous system.^{w8} Federal programmes that included human neurobehavioural research began in the 1970s at the National Institute for Occupational Safety and Health (NIOSH)^{w9} and the Environmental Protection Agency (EPA)^{w10} long after similar programmes were developed in Europe. Behavioural measures have been well established for a century as reliable and valid indicators of nervous system function in experimental research, performance assessment, will and clinical assessment. However, before the development of behavioural neurotoxicology, behavioural measures had not been used to compare populations exposed to chemicals with unexposed controls for evidence that those chemicals had damaged the nervous system. It has now been clear for well over a decade that behavioural measures do reliably identify deficits in populations exposed to neurotoxic chemicals and have done so in many different countries exposed to marker neurotoxic chemicals. Further, while consistent patterns of effect are seen for different chemicals, with and those findings have played a role in risk assessment leading to lower standards, with it must be noted that there is insufficient specificity to employ these tests to diagnose neurotoxic disorders in individuals. The focus of this article is on the behavioural methods used to detect adverse nervous system effects caused by occupational and environmental chemical exposures, typically for population based research in a workplace or community setting. ⁵ While behavioural methods have added significantly to our knowledge of short term exposures due to laboratory research, ⁴ intentional (laboratory) exposures have effectively disappeared from the research scene. Though not addressed in the published literature, the potential for accidents is likely a primary reason. #### WHO RECOMMENDED NEUROBEHAVIORAL CORE TEST BATTERY (NCTB) Recognising the growth in human tests of neurotoxicity in the 1970s and 1980s, ³ Barry Johnson of NIOSH and Charles Xintaras (also of NIOSH but then assigned to the World Health Organization) convened an international meeting. They invited research scientists studying neurotoxic exposures in the workplace with, primarily, behavioural measures. An expert group of participants was charged with recommending a battery of tests for detecting neurotoxic effects in humans. Because of the broad range of functions that might conceivably be affected by the vast number of neurotoxic chemicals, very few of which had (or have since) been studied, the group decided on a "screening" battery with the goal of sampling the widest possible range of functions to detect any adverse change, but one that could be completed in an hour. The WHO group selected seven of the most widely used tests in human behavioural neurotoxicology research that were judged to be sensitive to marker neurotoxic chemicals—lead, mercury, and carbon disulfide. This set of tests was named Correspondence to: Dr W Kent Anger, Oregon Health & Science University, 3181 SW Samuel Jackson Park Road, Portland, OR 97034, USA; anger@ohsu.edu the WHO recommended "neurobehavioral core test battery" (NCTB): digit symbol, digit span, Benton visual retention, pursuit aiming II, simple reaction time (SRT), Santa Ana, and profile of mood states (POMS).⁸ The recommendation of the NCTB had an impact, but it is difficult to gauge the degree of that impact. While the individual NCTB tests have been used frequently to detect neurotoxicity,3 the most accurate conclusion is that they continued to be used frequently, w13 occasionally as a complete battery.9 W23 The WHO guidance continues to affect test selection and produce new findings (for example, Farahat et al¹⁰). The neuropsychological and more broadly neurobehavioural tests in this field were initially administered individually by technically trained personnel or by neuropsychologists, as in Bowler's CNS/B.11 12 w24 w25 Individual neuropsychological examinations can be highly effective at discriminating neurotoxic effects, but they are expensive and time consuming. Efficiency dictated that the field move to automation. Thus, rather than the NCTB recommendations, the greatest impact on this field during the 1980s and 1990s was the development of computer based testing and specifically the "neurobehavioral evaluation system" (NES)6 and the parallel but less widely used "Swedish performance evaluation system" (SPES).13 #### **NEUROBEHAVIORAL EVALUATION SYSTEM (NES)** Letz and Baker developed the NES in the mid 1980s, ¹⁴ contemporary with the NCTB. The NES is a computer based testing system that incorporates the cognitive tests from the NCTB and a number of other tests used in clinical neuropsychology. From the broad menu of available tests, a subset is selected for any given study. Letz's subsequent adaptation of the battery (the NES2) became the dominant testing system in the 1990s, largely documenting the adverse effects of workplace exposures in that decade. ⁶ ¹⁴⁻²⁸ w²⁶⁻³³ ### ADULT ENVIRONMENTAL NEUROBEHAVIORAL TEST BATTERY (AENTB) After the NCTB, a second consensus screening battery was developed, for environmental exposures. When Barry Johnson moved from NIOSH to the Agency for Toxic Substances and Disease Registry (ATSDR), he followed the same approach as he had 10 years earlier with WHO, convening a group of experts to recommend neurobehavioural tests to detect adverse effects of environmental exposures. By way of rationale, it was assumed that chemicals found in the environment would produce exposures at a much lower level than found in the workplace, so more sensitive tests would be needed to detect more subtle deficits. That expert group took the same approach and set in place essentially the same criteria as had the group that proposed the NCTB (indeed, there was some overlap in the membership of these two groups). A wider series of functions was identified than in the NCTB, due to the wider range of functions known to be affected by neurotoxic chemicals in the mid 1990s (for example, Anger 1990³ was a primary source for this group), as well as the need for greater sensitivity for the lower exposures found in the environment. The battery was named the "adult environmental neurobehavioral test battery" (AENTB).29 So, by 1994, there were two consensus batteries, respectively for worksite and environmental research, both stimulated by Johnson. ⁸ ²⁹ At about the same time, Iregren and Letz ³⁰ recommended a "minimum common core computerized battery" (MCCCB), consisting of the symbol digit, tapping, and SRT tests, although this sound recommendation is not often cited. In summary, the growth of human neurobehavioural testing to identify adverse effects of neurotoxic exposures has been guided by the recommendations of the NCTB, which were confirmed and expanded by the AENTB, and fuelled and channelled in the 1990s by the NES2 testing engine. ### NEUROBEHAVIOURAL TESTS USED IN NEUROTOXICITY ASSESSMENTS Extensive cross sectional research has demonstrated that many neurobehavioural tests detect effects of neurotoxic substances. The following exemplify tests that have frequently revealed group differences.^{3 5 wt3} Symbol digit—The digit symbol" test of psychomotor performance and its computer based alternative, the symbol digit test of complex scanning and visual tracking, constitute the most widely used and sensitive tests in human behavioural neurotoxicology research. These tests present nine symbols, each paired with a number between 1 and 9 in a matrix or 2×9 table. Below the matrix is a similar matrix but with only the number (digit symbol) or symbol (symbol digit), and the participant must add the missing member of each pair, as quickly as possible. In the digit symbol, motor performance is more challenging in that people have more practice writing numbers than symbols. While the motor component of the digit symbol would appear to make this a very different test than when the person writes numbers or types them, the two tests correlate well. *Digit span*—The digit span is a simple test of attention in which a series of numbers between 1 and 9 are read or shown to a participant who must, after the series is completed, repeat the series in order orally or by typing the numbers. The test is then repeated with new numbers, but participants are to repeat them backwards (that is, reverse of the order in which they were read). Continuous performance test—The continuous performance test (CPT) measures sustained attention. Symbols are presented in an unpredictable order, and the participant has to press a button quickly at the appearance of a pre-selected symbol or when two symbols appear consecutively. Simple reaction time—The SRT test of response speed presents a visual or auditory stimulus to which the participant is to respond as quickly as possible on a button indicating detection, producing a "reaction time". *Tapping*—The participant is instructed to press a button as many times as possible in a fixed time period, such as 30 seconds, in this test of motor speed and coordination. This may occur with the dominant and subsequently the non-dominant hand, and alternating between two buttons with one or both hands. While motor and cognitive tests dominated research through the 1980s, sensory tests measuring vibration, with resolvent colour vision, and balance emerged to round out, for now, the testing arsenal of human behavioural neurotoxicology. Hudnell and colleagues ecommend that contrast sensitivity be used to adjust other test results for vision, but this call has yet to receive widespread support. The individual tests described above may be termed screening tests because each test reflects the concerted action of many neurobehavioural functions rather than specific functions that could reveal the behavioural mechanism or the brain system affected. And they are but a small selection from among the hundreds of tests that have been used in this field.^{w6} Because the brain serves so many functions and so few neurotoxic substances have been studied in humans, the goal Figure 1 Digit span backwards (participant repeats a multi-digit number from last digit to first) in orchard workers and unexposed controls. Error bars are standard errors. of any assessment must be to include tests that would detect a very wide range of potential effects, to avoid omission of the critical function or brain region for any chemical. Although not reflected in the measures listed above, there is considerable value in using test variants also used in animal research. This affords access to complementary experimental research and ultimately to mechanisms. Paule and colleagues developed the National Center for Toxicological Research (NCTR) operant test battery and use it with both non-human primates and humans,33 Davidson and colleagues4 employ the CANTAB batteryw40 used with both non-human primates and humans, and Anger, Rohlman and colleagues have implemented tests used in the animal literature along with traditional neuropsychological tests in their "behavioral assessment and research system" (BARS).35 36 w41 Figure 1 reflects data from the NCTB recommended digit span test presented in the BARS computer based testing system. Results are presented by age decade from orchard workers exposed to pesticides for a working lifetime and compared to unexposed $controls. ^{\tiny w42}$ #### **TESTING CHILDREN** Children, too, are exposed to neurotoxic chemicals, and it is widely assumed that they represent the most sensitive end point for some chemical exposures.37 W43 Parenthetically, this same point was made about behavioural tests of nervous system function in the 1970s.38 Children, of course, represent a far more challenging problem from the standpoint of selecting tests because of the many developmental stages through which they progress. w43 The initial exposure studied extensively in children was lead. 37 39 w44 w45 Needleman and Bellinger took screening to an even more macro level than had those testing adults. They employed the venerable intelligence quotient (IQ) that summed the results of many different tests and the functions measured by those tests, into a single measure.40 w44 Further still, to maximise their sensitivity, they combined the results of many different studies and in the process defined the meta-analytic approach, in this case to find the lowest level at which lead affected children. They point out that the cost of such global indices is a loss of specificity.^{7 37} Targeted batteries have been developed to study childhood exposures to individual chemicals, most notably methylmercury in the Seychelles34 and Faroe Islands,41 42 and polychlorinated biphenyls in the Great Lakesw46 and North At the same time ATSDR developed the AENTB, that agency convened an expert group to suggest a parallel series of tests for children. The group recommended a strategy rather than a specific battery.⁴³ ATSDR implemented the strategy following Figure 2 Picture of child working on a behavioral assessment and research system (BARS) test. pilot testing in a range of children, naming the system "pediatric environmental neurobehavioral test battery" (PENTB). ⁴⁴ The PENTB is heavily tilted toward observer or caregiver rating scales for younger children, with performance tests employed in those 4 years old and above. This testing system has not been used in published research, although ATSDR is currently using it to study children exposed to an organophosphate pesticide (Kaye W, personal communication, 5 November 2001). Generic test batteries for children that employ computer based testing have been developed and evaluated in different population groups. An early example employed the NES2, using tests of adults with substantial support from examiners.25 Rohlman and colleagues45 w41 w48 conducted a series of mini-studies using some PENTB recommended tests and computer based tests from the "behavioral assessment and research system" (BARS) with different parameters in different cultural groups (English speaking US majority, Latino and Brazilian children). Children earned tokens redeemed for toys following correct performance, to maintain interest (fig 2 shows a child working on a BARS test), and a response unit with nine large buttons to simplify responding (see table 1 for additional information on BARS). This group has developed a battery of tests that can be used across cultures in ages 4 years and above.45 w41 w48 This is a nascent specialisation within behavioural neurotoxicology that has only scratched the surface of the multitude of issues of age, culture, sex, and, cutting across all issues, development. ### SELECTING NEUROBEHAVIOURAL TESTS AND A TESTING SYSTEM When selecting neurobehavioural tests to assess potential neurotoxicity in an exposed population, the primary factor should be the chemical(s) to which the target population is/are exposed. The peer reviewed literature on the chemical and any symptoms reported by the exposed population should drive the initial selection of tests.^{3 5 w13} In addition, Iregren and Letz's³⁰ recommendation of the symbol digit, SRT, and tapping tests should be included in the core set of tests. This article is focused on testing in the field based on the (often unstated) assumption that it is less expensive to bring the tests to the affected population at the workplace or in the ### Methods employed in human behavioural neurotoxicology - Repeated or long term chemical exposure is the primary problem under study today, requiring methods that can distinguish between exposed and non-exposed groups - Neurobehavioural methods are reliable and valid indicators of brain function and dysfunction, and they can discriminate group differences caused by chemical exposure - The neurobehavioral core test battery (NCTB) provides a consensus recommendation for tests to be used in "screening" for deficits - Primary tests include digit symbol/symbol digit, digit span, simple reaction time, tapping, and continuous performance test. Many more tests are employed to measure the diverse nervous system functions that may be affected by chemical exposure - Testing children requires a special set of tests, but the only consensus battery for children remains untested, suggesting an especially fertile area of needed research community, than to bring the population to a clinical testing centre. One of the goals of the WHO-NIOSH meeting in 1983⁸ was to select tests that could be administered by technically trained individuals. By 1994 and the development of the AENTB, this recommendation had been elevated to recommending the use of computers for test administration whenever possible,²⁹ chiefly to improve consistency and minimise examiner variability and bias. Rohlman and colleagues³⁶ have focused on making the instructions in the BARS system as intuitive as possible to further reduce the need for the technically trained examiners to explain the instructions to the test takers, as have Letz and colleagues²³ in the NES3. Testing systems for adults are summarised in table 1, including benefits and limitations. Those batteries that are consensus recommendations, the NCTB and AENTB, are listed first. The following two batteries are the most widely used in recent years, BARS and NES2, followed by the related NES3 that has been used recently. Batteries that have been recommended for neurotoxicity research in adults, but with limited results to date, are listed last. Computer based tests, when affordable, can be superior if they eliminate the inconsistencies inherent to individual administration without compromising instruction clarity, and if they present the tests with graphics equivalent to "paper" versions.^{36 62} The computer based batteries offer a fully packaged option, in cases where the relevant tests are available. #### **SUPPLEMENTAL TESTS** One of the most frequently voiced concerns of industry regarding neurobehavioural testing is that workers will purposefully do poorly on tests to change working conditions in their favour and that will reduce their productivity. While the concerns are reasonable, experience suggests that most people work in a manner that may be described as "trying one's best", an instruction that should be paraphrased in any study. Anger and colleagues^{w22} confronted this issue when developing a test battery to identify neurobehavioral effects from possible but unknown exposures to US military personnel during the Persian Gulf War. They drew from the robust literature addressing purposeful attempts to perform poorly on neurobehavioural tests, termed malingering or more generically "motivation".^{w96} Anger and colleagues^{w22} modified Binder's^{w96} w⁹⁷ test of motivation into the "Oregon dual task procedure" (ODTP). This test instructs the participant that the test will become progressively more difficult because of an increasing delay. While the increasing delay does not produce any significant increase in difficulty, people with options for secondary gain for poor performance demonstrate highly significant increases in errors. "96 w97 There was no evidence of poor motivation or malingering in the veterans tested, although neurobehavioural deficits did emerge in a subset of those tested. "22 w72 w75" Questionnaire measures of symptoms, standardised if possible, should be included in most neurotoxicity research. While listening to the target population is of course important, standardised questionnaires increase the likelihood of incorporating a range of symptoms known to be associated with neurotoxic exposures.66 w98 There are specialised tests for both depression (for example, Beck depression inventory (BDI)^{w99}) and anxiety (for example, Beck anxiety inventory (BAI) w100) that have been employed to reveal symptoms and can be used to rule out competing explanations of poor performance. Anger and colleagues have employed the widely used SF-36 test of psychological and physical health symptoms, available at no cost, in studies of both Persian Gulf veterans and solvent exposures to exclude those with serious psychological distress from data analyses and at the same time provide a standardised measure of symptoms. W22 W74 W101 Of course, in some cases, psychological distress may be the outcome of the exposure incident, rather than the chemical itself.11 67 w24 w102-105 ### STEPS FOR CONDUCTING A FIELD RESEARCH STUDY Often, neurotoxicity assessments are conducted by personnel with intimate knowledge of the exposure but limited knowledge of neurobehavioural testing. While it is well within the capabilities of diverse health professionals to carry out a neurotoxicity assessment, extensive consultation during planning with one of the testing system developers identified in table 1 (or other established investigators cited here) is essential to the conduct of a competent, interpretable study. This is due particularly to limitations in the tests and the testing systems that may not be immediately apparent. Notably, those from different educational and cultural groups may need adaptations of the testing battery to obtain viable data.⁵³ For example, people with no or little education cannot use pencils because they do not have the coordination learned in practice with writing instruments.^{46 49} Once a set of tests has been selected, they should be administered in exactly the planned manner to a sample drawn from the target population for the research study. This is especially important when the sample is to be drawn from a cultural group that is different from that with which the tests were developed and validated. W41 W106 This provides an accurate estimate of the time duration and range of per-subject testing and the mean and variance of the target population for statistical power calculations. Power calculations should be based on an estimate of the quantitative difference that is realistically or clinically relevant and that the investigator will later want to describe as "a deficit". This calculation should also take into consideration the number of test measures that will be compared (exposed ν controls) to confront statistically the issue of multiple comparisons. If the number of tests is so large as to jeopardise the potential for detecting realistic effects or performance deficits, "primary measures" should be designated, leaving the remaining measures as hypothesis generating. w106 Alternatively, measures could be combined into #### Testing systems for human behavioural neurotoxicity research Table 1 #### Battery **Benefits** Limitations Neurobehavioral core test battery (NCTB) Least expensive choice for testing a small group of Not suitable for people with limited education Category: consensus recommendation participants or where equipment is more expensive than Not a commercially available testing system. The digit symbol, digit span, pursuit aiming II (which is difficult to score reliably), profile of trainable labour (examiners). Has been a popular choice in developing countries⁹ ¹⁷ ⁴⁶⁻⁴⁸ ^{w23} Developer: WHO designated committee⁸ Availability: responsibility of investigator Validity: Based on independent studies by different Instructions, sources of the tests, and mood states (which uses dated emotional investigators using NCTB-recommended tests, though not necessarily using the NCTB tests as a unit or battery³ Key references ^{10.17 46-53} w²³ w⁴⁹⁻⁶⁹ terms), and Benton tests must be purchased from four different sources. The Santa Ana operational guide are available from author Key references¹¹ must be manufactured Not suitable for people with limited education Not a commercially available system, although it can be assembled from commercial The AENTB includes more tests than the NCTB and thus Adult environmental neurobehavioral test battery (AENTB) assesses more nervous system functions Category: consensus recommendation Validity: based on independent studies by different Developer: ATSDR; Atlanta, Georgia, USA²⁹ 54 investigators using AENTB recommended tests, though not sources⁵⁴ necessarily using the AENTB tests as a unit or battery Key reference: user manual available from ATSDR⁵⁴ Limited use, and there are no peer reviewed Availability: responsibility of investigator publications in exposed populations Large graphics, simple instructions integrated with the test during practice, 36 and a 9BUTTON response unit (fig 2) that is a better alternative to a keyboard. 35 BARS is thus a Behavioral assessment and research Available only for limited computer operating system (BARS) Category: computer based testing system Developers: Kent Anger (author of this article), Diane Rohlman, Dan Storzbach, Oregon 9BUTTON is required, tying collaborators to preferred choice for marginal populations such as those developers with limited education Health & Science University; Portland, Oregon, USA^{35 36 w41} Available with English, Spanish, Portuguese, Korean, Ukranian, and Arabic instructions Oregon, USA--Availability: Collaborate with developers; 9BUTTON can be purchased from developers Validity: based on implementation of valid tests and discrimination of Parkinson patients from controls.^{w74} Sensitivity for cross sectional comparisons established by detecting effects of neurotoxic agents and differences in occupational populations Kov references 35 36 45 46 w13 w22 w41 w42 w48 w70-77 Key references³ Has been used far more extensively than any other battery by professionals in this field (see "NES" above) Neurobehavioral evaluation system 2 Not suitable for people with limited education (NES2) Small graphics and lengthy instructions that Validity: based on implementation of valid tests and discrimination between neurological patients. 26 Sensitivity for cross sectional comparisons established by detecting Category: computer based testing system are complicated Developer: Richard Letz Emory University Atlanta, Georgia, USA^{6 14} Availability: purchase from developer Requires specialised joystick The two button response unit may lack durability and long term reliability effects of neurotoxic agents A large database is available for comparison on three NES-C is a Chinese language adaptation of the NES^{w32} Key references 16 Neurobehavioral evaluation system 3 Implements a wide range of neuropsychological tests to Tests have fixed parameters (e.g. type of (NES3) focus the battery on detection of clinical cases in addition stimulus, number of trials) that must be Category: computer based testing system Developer: Richard Letz Emory University; Atlanta, Georgia, USA²³ Availability: collaborate with developer NES3 requires a stylus for response and so may not be suitable for some people with limited education (e.g. those who do not practise writing or holding stylus shaped to neurotoxicity Validity: based on NES2 for some tests and other validated neuropsychological tests, correlations between test performance and cases with solvent encephalopathy, and ability to detect cognitive impairment Key references^{23 26 56 57} instruments in their hand) Valuable option for Swedish speakers; instructions are also May not be suitable for people with limited Swedish performance evaluation system (SPES) Category: computer based testing system Validity: based on implementation of valid tests. Sensitivity Requires specialised joystick Developers: Anders Iregren, Francesco Gamberale, Anders Kjellberg, National Institute of Occupational Health (NIOH), Solna, Sweden¹³ for cross sectional comparisons established by detecting effects of neurotoxic agents Key references^{13 30 58-60 w82-86} Availability: purchase from NIOH Performance and information processing Theory based test selection to provide a categorisation of Limited research with exposed populations systems test battery (PIPS) deficits based on that theory Category: computer based testing system Validity: tests were selected to reflect nervous system Developer: Ann Williamson, University of New functions based on information processing theory, so the PIPS must be judged on the basis of the viability of that South Wales, Australia61 Availability: collaborate with developer Sensitive to effects of exposure to mercury and stress Key references^{61–64} w87–9 Provides a very broad range of cognitive tests Validity: based on established relationship between valid tests of nervous system function, and studies of lead and Very limited research with exposed Automated cognitive test (ACT) populations Category: computer based testing system Developer: Brian Stollery, University of Bristol, solvent exposed workers^{w92} w⁹³ Key references⁶⁵ w⁹² w⁹³ Bristol, UK⁶⁵ Availability: collaborate with developer Assesses motor function (e.g. tremor, tapping, reaction time) that involves some sensory function **CATSYS** Assessment limited primarily to motor functions Very limited research with exposed Category: computer based testing system Developer: Danish Product Development, Snekkersten, Denmark^{w94} Validity: extensive data on 150 normal controls, with evidence of sensitivity to effects of mercury" Key references* Availability: purchase from Danish Product Development populations ### Planning human neurobehavioural research to detect exposure effects - The primary factor guiding test selection is the chemical(s) to which the target population is/are exposed - Computer based test systems are preferred for standardisation and to avoid bias - Include supplemental tests of motivation, standardised measures of physical and psychological symptoms and intellectual or educational level - Administer tests to a sample from the target population to identify problems and develop an accurate estimate of statistical power, considering multiple comparisons - Select a comparison population as similar to exposed participants as possible - Collect information on sex, age, education (years), and cultural or ethnic group for data analysis, at a minimum a single metric for analyses, w107 although this should be undertaken only in concert with analyses of the individual measures. As sufficient data accumulate on a specific chemical, along with sufficient exposure data, techniques such as regression analysis or principal components analysis may extract useful outcome measures from multiple tests or single tests with multiple measures. Finally, the comparison group needs to be chosen carefully to be the same as the exposed group(s), particularly in age, sex, ethnicity, and cultural background, and it is these factors that should be included in the analysis, 21 55 63 w108 w109 at a minimum. w110 #### **PAST AND FUTURE** Human behavioural neurotoxicity research programmes began with the development of methods and were soon in the laboratory and the field. Extramural research at universities became focused on lead in children and heavy metals and solvents in workers. In the 1990s, however, the large European research programmes turned to problems other than neurotoxicity, although a focus on solvent research continued with ever more people being diagnosed with solvent encephalopathy. W111 In the USA, NIOSH's National Occupational Research Agenda (NORA) dropped neurotoxicity as a priority, w112 and the US EPA scaled back on human research. Extramural (that is, university based) funding has grown in recent years, although much of it has been pre-focused by funding agencies to create large studies such as research on Gulf War veterans, w22 w73-75 w77 w113 w114 lead, 68 w115 and mercury, 34 41 42 which limits investigator initiated ideas to the topic at hand. Other priorities have been established by evidence of serious memory disturbances in a few who came into contact with pfiesteria, w116 new evidence on manganese 31 58-60 69-71 w82-84 and fuel exposures, w72 and solvent research continues to thrive in Europe. 24 66 w30 w117 w118 Research on exposures in children has grown substantially. There are large studies on methylmercury in the Seychelles³⁴ and the Faroe Islands,^{41 42} organic mercury exposure from amalgam placement in the USA and Portugal, will and agricultural exposures to migrant children as well as their parents working in agriculture.45 w41 w48 w70 As this implies, research on neurotoxicant exposures to children is an area of growing funding, and it is in this area that neurobehavioural test batteries are the least well developed. This suggests one opportunity for scientists in the field of behavioural neurotoxicology. #### **ACKNOWLEDGEMENTS** This article was supported by funding from NIEHS R01 ES08707 and the Center for Research on Occupational and Environmental Toxicology at Oregon Health & Science University. The author is a co-developer of the BARS computerised testing system and he is also associated with the development of the NCTB and AENTB, all of which are favourably reviewed in this article. Other colleagues and co-developers of BARS who have contributed to the information in this article are Drs Diane S Rohlman, Daniel Storzbach, and David A Eckerman. #### REFERENCES - 1 Hänninen H. Psychological tests in the diagnosis of carbon disulfide poisoning. Work Environ Health 1966;2:16–20. - 2 Beard RR, Wertheim G. Behavioral impairment associated with small doses of carbon monoxide. Am J Public Health 1968;57:2012–22. - 3 Anger WK. Worksite behavioral research: results, sensitive methods, test batteries, and the transition from laboratory data to human health. NeuroToxicology 1990;11:629–720. - Comprehensive review of early worksite research, making the case for the validity and sensitivity of neurobehavioural tests for detecting neurotoxic effects. - 4 Dick RB. Neurobehavioral assessment of occupationally relevant solvents and chemicals in humans. In: Chang LW, Dyer RS, eds. *Handbook of neurotoxicology*. New York: Marcel Dekker, 1995:217–322. - Comprehensive review of laboratory research on acute solvent and gas exposures. - 5 Fiedler N. Neuropsychological approaches for the detection and evaluation of toxic symptoms. Environ Health Perspect 1996;104(suppl 2):239-45. - 6 Letz R. The neurobehavioral evaluation system: an international effort. In: Johnson BL, ed. Advances in neurobehavioral toxicology: applications in occupational and environmental health. Chelsea, Michigan: Lewis Publishing Co, 1990:189–201. - Reviews reliability and validity data on the neurobehavioral evaluation system (NES2). - 7 Bellinger DC. Future directions for neurobehavioral studies of environmental neurotoxicants. NeuroToxicol 2001;22:645–56. - Thoughtful, scholarly approach to neurobehavioural/ neuropsychological testing of children. - 8 Johnson BL, Baker EL, El Batawi M, et al. Prevention of neurotoxic illness in working populations. New York: John Wiley & Sons, 1987. - Describes the basis and choices for the World Health Organization recommended neurobehavioral core test battery (NCTB). - 9 Kang S-K. The applicability of WHO NCTB in Korea. NeuroToxicol 2000;21:697–701. - 10 Farahat TM, Abdelrasoul GM, Amr MM, et al. Neurobehavioral effects among workers occupationally exposed to organophosphorous pesticides. Occup Env Med 2003;60:279–86. - 11 Bowler RM, Lezak M, Booty A, et al. Neuropsychological dysfunction, mood disturbance, and emotional status of munitions workers. Appl Neuropsychol 2001;8:74–90. - 12 White RF. Differential diagnosis of Alzheimer's disease and solvent encephalopathy in older workers. In: Johnson BL, ed. Advances in neurobehavioral toxicology: applications in occupational and environmental health. Chelsea, Michigan: Lewis Publishing Co, 1990:183–8. - 13 Iregren A, Gamberale F, Kjellberg A. SPES: a psychological test system to diagnose environmental hazards. Neurotoxicol Teratol 1996;18:485–91. - 14 Baker EL, Letz R, Fidler AT. A computer-based neurobehavioral evaluation system for occupational and environmental epidemiology: methodology and validation studies. Neurobehav Toxicol Teratol 1985;7:369–77. - 15 Baker EL, Letz RE, Eisen EA, et al. Neurobehavioral effects of solvents in construction painters. J Occup Med 1988;30:116–23. 16 Broadwell DK, Darcey DJ, Hudnell HK, et al. Work-site clinical and - 16 Broadwell DK, Darcey DJ, Hudnell HK, et al. Work-site clinical and neurobehavioral assessment of solvent-exposed microelectronic workers. Am J Ind Med 1995;27:677–98. - 17 Colvin M, Myers J, Nell V, et al. A cross-sectional survey of neurobehavioral effects of chronic solvent exposures on workers in a paint manufacturing plant. Environ Res 1993;63:122–32. 18 Echeverria D, Aposhian HV, Woods JS, et al. Neurobehavioral effects - 18 Echeverria D, Aposhian HV, Woods JS, et al. Neurobehavioral effects from exposure to dental amalgram Hg°: new distinctions between recent exposure and Hg body burden. FASEB J 1998;12:971–80. - 19 Fidler AT, Baker EL, Letz RE. Neurobehavioral effects of occupational exposure to organic solvents among construction painters. Br J Ind Med 1987:44:292–308. - 20 Krieg EF, Chrislip DW, Letz RE, et al. Neurobehavioral test performance in the third National Health and Nutrition Examination Survey. Neurotoxical Teratal 2001;23:569–89. - 21 Letz R. Covariates of computerized neurobehavioral test performance in epidemiologic investigations. *Environ Res* 1993;61:124–32. - Describes covariates or confounders to be included in analyses of neurobehavioural research. - 22 Letz R. Use of computerized test batteries for quantifying neurobehavioral outcomes. Environ Health Perspect 1991;90:195–8. - 23 Letz R, Green RC, Woodward JL. Development of a computer-based battery designed to screen adults for neuropsychological impairment. Neurotoxicol Teratol 1996;18:365–70. - 24 Muijser H, Geuskens RBM, Hooisma J, et al. Behavioral effects of exposure to organic solvents in carpet layers. Neurotoxicol Teratol 1996;18:455–62. - 25 Otto DA, Skalik I, House DE, et al. Neurobehavioral evaluation system (NES): comparative performance of second-, fourth-, and eighth-grade Czech children. Neurotoxicol Teratol 1996;18:407–12. - 26 Proctor SP, Letz R, White RF. Validity of a computer-assisted neurobehavioral test battery in toxicant encephalopathy. NeuroToxicol 2000:21:703-14 - 27 Schwartz BS, Bolla KI, Stewart W, et al. Decrements in neurobehavioral performance associated with mixed exposure to organic and inorganic lead. Am J Epidemiol 1993;**137**:1006–21. - 28 Tsai S-Y, Chen J-D. Neurobehavioral effects of occupational exposure to low-level styrene. Neurotoxicol Teratol 1996;18:463–9. 29 Anger WK, Letz R, Chrislip DW, et al. Neurobehavioral test methods for - environmental health studies of adults. Neurotoxicol Teratol 1994;16:489-97 - 30 Iregren A, Letz R. Computerized testing in neurobehavioral toxicology. Arbete och Hälsa 1991;**35**:29–34. - 31 Mergler D, Baldwin M, Bélanger S, et al. Manganese neurotoxicity, a continuum of dysfunction: results from a community based study. NeuroToxicol 1999;20:327–42. - 32 Dick R, Bhattacharya A, Shukla R. Use of a computerized postural sway measurement system for neurobehavioral toxicology. Neurotoxicol Teratol - 33 Paule MG, Chelonis JJ, Buffalo EA, et al. Operant test battery performance in children: correlation with IQ. Neurotoxicol Teratol 1999;**21**:223-30. - 34 Davidson PW, Weiss B, Myers GJ, et al. Evaluation of techniques for assessing neurobehavioral development in children. NeuroToxicology 2000;**21**:9*57–*72. - 35 Anger WK, Rohlman DS, Sizemore OJ, et al. Human behavioral assessment in neurotoxicology: producing appropriate test performance with written and shaping instructions. *Neurotoxicol Teratol* 1996;18:371-9. - 36 Rohlman DS, Sizemore OJ, Anger WK, et al. Computerized neurobehavioral testing: techniques for improving test instructions. Neurotoxicol Teratol 1996;18:407–412. - Defines the development of effective test administration instructions as exemplified in the behavioral assessment and research system - 37 Winneke G. Inorganic lead as a developmental neurotoxicant: some basic issues and the Düsseldorf experience. *NeuroToxicol* 1996;**17**:565–80. - 38 Spyker JM. Occupational hazards and the pregnant worker. In: Xintaras , Johnson BL, deGroot I, eds. *Behavioral toxicology*. Washington DC: DHHS (NIOSH) Publication 74-126, 1974:470-7 - Needleman HL, Leviton A, Bellinger D. Lead-associated intellectual deficit. N Engl J Med 1982;306:367. Bellinger DC, Stiles KM, Needleman HL. Low-level lead exposure and intelligence and academic achievement: a long-term follow-up study. Pediatr 1992;**90**:855–61. - 41 **Grandjean P**, Weihe P, White RF, et al. Cognitive performance of children prenatally exposed to "safe" levels of methylmercury. *Environ Res* 1998;**77**:165–72 - 42 Grandjean P, White RF. Neurobehavioral dysfunction as possible sentinel of methylmercury exposure. Human Ecological Risk Assess 2001;**7**:1079-89 - 43 Krasnegor NA, Otto DA, Bernstein JH, et al. Neurobehavioral testing strategies for assessing potential effects of exposure to toxic substances in pediatric populations. *Neurotoxical Teratal* 1994;**16**:499–509. - 44 Amler RW, Gibertini G. Pediatric environmental neurobehavioral test battery. Atlanta, Georgia: Agency for Toxic Substances and Disease Registry (ATSDR), US Department of Health and Human Services, 1996. 45 Rohlman DS, Bailey SR, Anger WK, et al. Assessment of neurobehavioral - function with computerized tests in a population of Hispanic adolescents working in agriculture. *Environ Res* 2001;**85**:14–24. - 46 Anger WK, Liang Y.X, Nell V, et al. Lessons learned 15 years of the WHO-NCTB: a review. Neurotoxicol 2000;21:837–46. 47 Cole DC, Carpio F, Julian J, et al. Neurobehavioral outcomes among - farm and nonfarm rural Ecuadorians. Neurotoxicol Teratol 1997;19:277-86 - 48 Liang Y-x, Chen ZQ, Wang C, et al. The development of neurobehavioral toxicology in China: the 1994 Hanninen Lecture. Environ Res 1997;73:9–17. - Comprehensive approach to adapting and validating neurotoxicity tests for a cultural group different from that on which the tests were standardised, while addressing national needs. - 49 Anger WK, Cassitto MG, Liang Y-x, et al. Comparison of performance from three continents on the WHO-recommended neurobehavioral core test battery. *Environ Res* 1993;**62**:125–47. 50 **Chia SE**, Foo SC, Gan SL, *et al*. Neurobehavioral functions among - workers exposed to manganese ore. Scand J Work Environ Health 1993;**19**:264–70. - 51 Chia SE, Jeyaratnam J, Ong CN, et al. Impairment of color vision among workers exposed to low concentrations of styrene. Am J Ind Med 1994:**26**:481-8. - 52 London L, Myers JE, Nell V, et al. An investigation into neurologic and neurobehavioral effects of long-term agrichemical use among deciduous fruit farm workers in the Western Cape, South Africa. Environ Res 997;73:132-45 - 53 Nell V, Myers J, Colvin M, et al. Neuropsychological assessment of organic solvent effects in South Africa: test selection, adaptation, scoring, and validation issues. *Environ Res* 1993;**63**:301–18. - 54 Amler RW, Anger, WK, Sizemore OJ. Adult environmental neurobehavioral test battery. Atlanta, Georgia: Agency for Toxic Substances and Disease Registry (ATSDR), US Department of Health and Human Services, 1995. - 55 Anger WK, Sizemore OJ, Grossmann SJ, et al. Human neurobehavioral research methods: Impact of subject variables. Environ Res 1997;**73**:18-41 - 56 Frumkin H, Letz R, Williams PL, et al. Health effects of long-term mercury exposure among chloralkali plant workers. Am J Ind Med 2001;**39**:1–18. - 57 White RF, James KE, Vasterling JJ, et al. Neuropsychological screening for cognitive impairment using computer-assisted tasks. Assessment (in press). - 58 Iregren A. Psychological test performance in foundry workers exposed to low levels of manganese. Neurotoxicol Teratol 1990;12:673-5. 59 Lucchini R, Apostoli P, Perrone C, et al. Long term exposure to "low levels" of manganese oxides and neurofunctional changes in ferroalloy vorkers. NeuroToxicol 1999;**20**:287–97 - 60 Mergler D, Huel G, Bowler R, et al. Nervous system dysfunction among workers with long-term exposure to manganese. Environ Res 1994;**64**:151–80. - Williamson AM. The development of a neurobehavioral test battery for use in hazard evaluations in occupational settings. Neurotoxicol Teratol 1990;12:509-14. - 62 Williamson AM. Historical overview of computerized behavioral testing - of humans in neurotoxicology. Neurotoxicol Teratol 1996;18:351–7. Addresses issues in the development of computerised behavioural esting. - 63 Williamson AM. The role of confounding variables in the assessment of neurobehavioural effects of chronic solvent exposure. NeuroToxicol 1996; 17:761-8. - 64 Williamson AM, Winder C. A prospective cohort study of the chronic effects of solvent exposure. *Environ Res* 1993;62:256–71. 65 Stollery BT. Automated cognitive test (ACT) system. *Neurotoxicol Teratol* - 1996;**18**:493-7 - 66 Triebig G, Nasterlack M, Hacke W, et al. Neuropsychiatric symptoms in active construction painters with chronic solvent exposure. Neurotoxicol 2000:**21**:791-4. - Bowler RM, Mergler D, Huel G, et al. Neuropsychological impairment among former microelectronics workers. NeuroToxicol 1991;12:87–104. 68 **Dietrich KN**, Succop PA, Berger O, et al. Lead exposure and the - cognitive development of urban preschool children: the Cincinnati lead study cohort at age 4 years. Neurotoxicol Teratol 1991;13:203–1 - 69 Hudnell HK. Effects from environmental Mn exposures: a review of the evidence from non-occupational exposure studies. *NeuroToxicol* 1999;**20**:379–97. - 70 Roels HA, Ortega Eslava MI, Ceulemans E, et al. Prospective study on the reversibility of neurobehavioural effects in workers exposed to manganese dioxide. NeuroToxicol 1999;20:255-71. - 71 Iregren A. Manganese neurotoxicity in industrial exposures: proof of effects, critical exposure level, and sensitive tests. NeuroToxicol 1999;**20**:315-23. Additional references appear on the Occupational and Environmental Medicine websitewww.occenvmed.com/supplemental #### **QUESTIONS (SEE ANSWERS ON P 474)** - (1) What differentiates the NCTB and AENTB from the NES2, BARS, and SPES? - (a) The NCTB and AENTB are consensus test recommendations developed by expert groups, while the NES2, BARS, and SPES are computerised testing systems that implement recommended tests - (b) The NES2, BARS, and SPES are consensus test recommendations developed by expert groups, while the NCTB and AENTB are computerised testing systems that implement recommended tests - (c) The NCTB and AENTB are widely used testing systems while the others are not - (d) Nothing. The NCTB, AENTB, NES2, BARS, and SPES are all widely used testing systems to assess neurotoxicity - (e) The NCTB and AENTB assess psychological symptoms while the NES2, BARS, and SPES assess neurobehavioural performance - (2) Which of the following is not a behavioural test used to assess neurotoxicity in humans? - (a) Symbol digit - (b) Digit symbol - (c) Mini-mult - (d) Continuous performance test - (e) Digit span - **(3)** Which of the following is not a true statement about preparing and developing a study to assess neurotoxic chemicals in humans? - (a) Symptoms are a major basis for choosing tests for the study - (b) Computerised tests are always the preferred choice for neurobehavioural testing to improve consistency and eliminate bias, regardless of the target population - (c) Select a core set of tests from consensus test recommendations - (d) Include tests of motivation when possible - (e) Before initiating any study, test 10–15 people from the target population to assess the duration of testing and statistical power factors - **(4)** Which of the following is a true statement about neurotoxicity testing in children? - (a) The WHO recommended NCTB was specifically developed to assess neurotoxic effects in children - (b) It is not difficult to select appropriate neurobehavioural tests to assess neurotoxic effects in children because they are highly sensitive to neurotoxic chemicals - (c) The ATSDR pediatric environmental neurobehavioral test battery (PENTB) has revealed adverse effects of organophosphate pesticides, in a recent publication - (d) Because of the extensive neurobehavioural research that has demonstrated adverse effects of lead and solvents in children, the tests can be used to diagnose lead and solvent poisoning in individual children - (e) The NCTR operant test battery, CANTAB and BARS are testing systems that include tests derived from animal research and have been used to assess neurotoxicity in children - **(5)** Which of the following is a major area of research opportunity in human behavioural neurotoxicology? - (a) Assessing the validity of widely used neurobehavioural tests from the WHO recommended NCTB - (b) Developing new computerised neurobehavioural tests for adults - (c) Research on neurobehavioural tests to assess neurotoxic effects in children - (d) Developing a test of liver damage to parallel adverse neurobehavioural effects - (e) Developing a new research programme focused on the adverse effects of mercury exposures ## Want to extend your search? ### **Cross journal searching** Can't find what you're looking for in *Occupational and Environmental Medicine*? Extend your search across 340+ journals. Search restriction options include specific subject areas (eg. clinical medicine, basic research), select specific journals or search all available titles. #### www.occenvmed.com